


UKG TeleStaff Cloud for Corrections
Meeting the Unique
Scheduling and
Notification Needs
of Corrections


When it comes to scheduling correctional officers, paper-based or semiautomated processes and communications just aren't sufficient to manage complex corrections schedules and communication needs.

More than merely inefficient, nonautomated processes can negatively impact safety, compliance, and service delivery; lower morale; and burden command staff with hours spent on paperwork and manual calling that could be better spent on training and incident management.


Enter UKG TeleStaff Cloud

The UKG TeleStaff™ Cloud solution uses intelligent, rules-based automation to create schedules that align officer qualifications, certifications, availability, and even work and time-off preferences with anticipated service demands — all while adhering to agency, union, and HR rules and policies.

The result? Service-level demands are met with schedules that balance the needs of both the agency and officers, ensuring optimal coverage by staffing the right people in the right place at the right time.

The top five reasons you need UKG TeleStaff Cloud:


Decrease scheduling complexity while managing compliance and safety risk and meeting service-level demands


Communicate quickly, intelligently, and reliably for immediate action


Provide fairness and transparency


Control labor costs


Increase employee engagement and productivity

Scheduling

Simplify complex scheduling and minimize compliance and safety risk

With UKG TeleStaff Cloud, you can create and maintain a virtually unlimited number of schedules that support multiple shifts, rotations, and posts while ensuring adherence with your agency's unique union, HR, and fatigue rules. You can automatically schedule the right officers based on skill set, certification, qualification, and availability to help ensure compliance and enhance safety.

UKG TeleStaff Cloud also gives officers direct access to their schedules. They can expedite tasks such as shift trades and time-off requests and even bid for preferred shifts, vacation time, and overtime. This helps streamline and shorten approval processes while improving morale.

In addition, UKG TeleStaff Cloud makes fatigue management easier with schedules that take limitations on scheduled hours or job rotation into consideration — helping minimize compliance risk and ensure that the right officers are scheduled safely.

UKG TeleStaff Cloud provides the tools and visibility you need to:

- Produce effective schedules and rosters based on your unique needs and rules
- Put the right person in the right place at the right time
- Minimize compliance and safety risk through rules-based automation
- Maintain minimum staffing levels based on service-level agreements


With this solution, manual errors are minimized and ... officers can see updates on their schedules from mobile devices. UKG TeleStaff also ensures that no one works beyond a certain limit, minimizing employee fatigue. The solution has played an important role in empowering and engaging our workforces.

Sgt. Rodolfo Padilla
Las Vegas Department of Public Safety

Communications

Connect quickly, intelligently, and reliably for immediate action


Whether for routine staffing or deployment for a major emergency response, a fast and reliable notification system to fill positions, conduct recall, or relay important messages is critical for corrections organizations.

UKG TeleStaff Cloud intelligently finds the best-fit officers to notify and then sends voice, text, or emails for you using a built-in, state-of-the-art interactive voice response (IVR) system. This frees command-level staff members from this burdensome task so they can address the critical work at hand.

Notifications can be sent to individuals or groups for open shifts, overtime opportunities, or emergency recall, allowing for immediate officer response. And the system tracks it all, creating a complete audit trail of who was contacted, the type of contact made, when the contact was made, and more.

UKG TeleStaff Cloud opens the lines of communication:

- Integrates built-in communication capabilities with scheduling functionality
- Makes the right contact based on the situation
- Supports bidirectional exchange of information
- Sends voice, text, or email notifications
- Provides an audit trail of all outbound communications and employee responses


UKG TeleStaff Cloud finds, notifies, and schedules the best-fit resources for you using built-in communication capabilities.

Fairness and Transparency

Make sure your schedules are always equitable and impartial

With UKG TeleStaff Cloud, you can create schedules and allocate overtime work in a manner that's fair and equitable while adhering to all union mandates, HR policies, and agency rules. Every staffing decision is validated against the rules to enforce fairness and impartiality.

Overtime controversies in particular can be eliminated when overtime is allocated according to your qualifiers and rules. Whether your agency allocates overtime by who has the least amount or by seniority, UKG TeleStaff Cloud accommodates your policies to help make the process fair and transparent.

In addition, UKG TeleStaff Cloud delivers whenever, wherever access to officers — via mobile, laptop, or desktop applications — for greater insight into scheduling practices and processes.

UKG TeleStaff Cloud delivers easy, single-source access to real-time information:

- Automatically enforces all union mandates, HR policies, and department rules
- Empowers officers with self-service access to schedules, accrued time-off balances, bidding, and more
- Increases visibility into abuse trends for taking corrective action


We selected UKG TeleStaff because we needed a proven workforce management product. [It] has helped us achieve significant benefits through complete automation and standardization. As a result, we are able to spend taxpayer dollars more efficiently.

Joe Panera, former director
Enterprise Information Services, California
Dept. of Corrections and Rehabilitation

Managing Labor Costs


Streamline processes, optimize resources, and gain valuable budget visibility

With corrections organizations facing challenges such as budget cuts and resource constraints, you must be able to create precise, error-free schedules; track all labor costs; and contain and reduce overtime for accountability and to provide a safer and more secure environment.

Error-free UKG TeleStaff Cloud schedules minimize costly over- and understaffing that can result in unplanned overtime expenses. You can also track, analyze, and report on all labor data across your agency to improve planning, to identify trends, and to forecast and justify your future budgeting needs.

UKG TeleStaff Cloud scheduling helps you manage costs and gain visibility into operations:

- Eliminates costly scheduling errors by identifying and avoiding over- and understaffing
- Pre-approves or suppresses overtime to help control costs
- Measures usage and tracks and reports on all labor costs by a variety of factors


With the UKG TeleStaff Cloud Summary Report, you can obtain insight into your labor activities and costs and uncover patterns across your organization.

Officer Engagement and Productivity

Free up command staff and give employees more control

UKG TeleStaff Cloud lets you successfully automate all the processes related to scheduling and workforce management for your entire organization — from the command-level staff that manages scheduling to your officers throughout your facility. It's truly a win-win scenario: The system helps free up command staff time while empowering officers with more control over when and where they work.

Complex, time-consuming scheduling processes are streamlined to reduce command staff's administrative workload. UKG TeleStaff Cloud allows open and efficient communications across the entire organization for enhanced decision making and productivity — and provides officers with greater visibility into shift, position, vacation time, and overtime bidding.

UKG TeleStaff Cloud automates scheduling and other tasks:

- Frees command staff for more valuable activities
- Rewards employees with more control over schedules and bidding
- Minimizes noncompliance risk by centralizing the bidding process

The screenshot shows the UKG TeleStaff Cloud interface for an auction titled "Auction: Correction Open Positions (Preference)". The user is logged in as "Perez, Marie". The interface displays a tree view of positions for "TURN 1". The positions are categorized into "1st Watch" (1 item), "Corrections" (5 items), "Main" (6 items), and "West" (6 items). Each position has an "Enter Bid" button next to it. The "Main" category includes "Front Desk", "Central Control", "Front Gate", "Rear Gate", "CR//Main/Correctional Officer #5", and "CR//Main/Correctional Officer #6". The "West" category includes "Tower 1", "Tower 2", and "Yard 1". At the bottom of the interface, there are "Cancel" and "Save" buttons.

Our staffers are now working much smarter ... and because they are working smarter, they can provide us with much more detailed and useful information which, in turn, helps us make more informed decisions regarding staffing and budget requirements. The program does everything we expected and more.

Ronald K. Hamman
Administrative Services Manager
Douglas County Department of Corrections

UKG TeleStaff Cloud automates position, shift, and vacation bidding, freeing up command staff time and boosting employee engagement.

Core Enterprise System Integration

A solution that works seamlessly with your core technology


UKG TeleStaff Cloud offers powerful interface tools to integrate with virtually any HR, payroll, CAD, RMS, and timekeeping system you may be using. You can easily exchange employee, payroll, schedule, roster, and timekeeping data to save time, increase data accuracy, and improve workforce efficiency.

For facilities that want to integrate scheduling and timekeeping from a single vendor, UKG TeleStaff Cloud integrates seamlessly with other UKG® solutions to provide a comprehensive platform of timekeeping, workforce management, talent management, and HR/payroll capabilities.

Through bidirectional integration, schedule, employee, accruals, and punch data are automatically synced across the systems. You can also easily view accrual balances from your workforce management system in UKG TeleStaff Cloud, and easily export payroll data to payroll systems.

UKG TeleStaff Cloud integrates with a wide range of systems:

- Easily interfaces with third-party HR/payroll, CAD, and RMS systems
- Syncs seamlessly with other UKG systems
- Saves time, increases data accuracy, and improves efficiency


Easily integrate UKG TeleStaff Cloud with your existing systems and share real-time data across multiple departments.

Detailed Reporting

Gain actionable insight into your workforce for better decision making

UKG TeleStaff Cloud provides built-in, real-time reports with the most requested and recommended metrics — as well as a reports builder that allows you to create custom reports based on precise data. Key reports include:

Multiday Roster Report

See who is working and not working within a date range; analyze and control minimum staffing levels at a glance; realign resources to control overtime costs; and easily schedule trainings and meetings.

Accrual Report

Displays all employee names with organization-defined accrual codes showing each employee's balance, earned/remaining hours, and taken/in-period hours.

Cost Report

Displays the estimated costs associated with each work code used over a given date range.

Expirations/Certification Warning Report

Tracks specialty expiration dates and displays other types of expiring activities and documents, such as physical exams and driver's licenses.

Payroll Report

Shows how many hours of each organization-defined pay code are used during a user-defined payroll period.

UKG TeleStaff Cloud delivers the real-time data you need to:

- Access extensive labor and management reports for better decision making and in-depth insight into operations
- Create custom reports using built-in tools
- Export reports to HTML and XML formats
- Schedule and email reports to keep managers up to date


Technology and Deployment

An effective solution that is easy to install, maintain, and own


While UKG TeleStaff Cloud is designed to help you improve your scheduling efforts and results, it is also built on a flexible yet powerful architecture that supports vertical and horizontal scalability, failover, clustering, and load balancing.

As a 100% web-based solution, UKG TeleStaff Cloud works in any HTML5-enabled web browser. Through a responsive user interface design, it easily adapts to different screen sizes across various devices — mobile, laptop, and desktop — and delivers a simplified workflow for users. No browser plug-ins or add-ons are required to use UKG TeleStaff Cloud, which simplifies deployment and support complexities. This flexible architecture allows organizations to segregate system functions across multiple servers.

UKG TeleStaff Cloud also supports the most popular databases, including Microsoft SQL Server. It uses a leading-edge system for its interactive voice recognition component, and offers software as a service (SaaS), UKG private cloud, and on-premise deployment options.

UKG TeleStaff Cloud supports your technology needs today and tomorrow:

- 100% web-based solution utilizing HTML5 technology
- Employs a responsive user interface and simplified workflow for users
- Provides a flexible yet powerful architecture
- Meets IT requirements for a highly available and easy-to-maintain application


About UKG

At UKG, our purpose is people.® As strong believers in the power of culture and belonging as the secret to success, we champion great workplaces and build lifelong partnerships with our customers to show what's possible when businesses invest in their people. One of the world's leading HCM cloud companies today, UKG and our Life-work Technology approach to HR, payroll, and workforce management solutions for all people helps more than 80,000 organizations around the globe and across every industry anticipate and adapt to their employees' needs beyond just work. To learn more, visit ukg.com.

Put UKG for Corrections to work for you:
+1 800 850 7374 | ukg.com


Our purpose is people

Connect with us online @UKG.com

© 2017, 2021, 2023 UKG Inc. All rights reserved. For a full list of UKG trademarks, please visit ukg.com/trademarks. All other trademarks, if any, are property of their respective owners. All specifications are subject to change. PS0336-USv4